AIR FORCE RESEARCH LABORATORY # Characterization of Vertical Deceleration Tower Plunger Profiles Joseph P. Strzelecki **Air Force Research Laboratory** September 2004 Interim Report for April 2004 to May 2004 Approved for Public Release; Distribution is Unlimited. Human Effectiveness Directorate Biosciences and Protection Division Biomechanics Branch Wright-Patterson AFB OH 45433-7947 # REPORT DOCUMENTATION PAGE Form Approved OMB No. 074-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MMM-YYYY) | 2. REPORT TYPE | | 3. DATES COVERED (From – To) | |---|--|---------|---| | September 2004 | Interim Report | | 27APR2004-13MAY2004 | | 4. TITLE AND SUBTITLE | | 5a. CO | NTRACT NUMBER | | Characterization of Vertical D | Deceleration Tower Plunger Profiles | 5b. GRA | ANT NUMBER | | | | 5c. PRO | OGRAM ELEMENT NUMBER
62202F | | 6. AUTHOR(S) | | E4 DDC | DJECT NUMBER | | | | 50. PRC | 7184 | | Joseph P. Strzelecki | | 5e. TAS | GK NUMBER 02 | | | | 5f. WO | RKUNIT NUMBER | | | | | 03 and 16 | | 7. PERFORMING ORGANIZATION NAME(
Air Force Materiel Command, A
Human Effectiveness Directorate
Biomechanics Branch
Wright-Patterson AFB OH 4543 | Air Force Research Laboratory e, Biosciences & Protection Division | | 8. PERFORMING ORGANIZATION REPORT NUMBER AFRL-HE-WP-SR-2005-0005 | | 9. SPONSORING / MONITORING AGENC | | | 10. SPONSOR / MONITOR'S ACRONYM | | 12 DISTRIBUTION / AVAILABILITY STA | TENGENIT | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | Approved for public release; distribution is unlimited #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT Tests were run on the AFRL/HEPA Vertical Deceleration Tower (VDT) to document the dynamic response of twelve available plungers. The standard seat fixture was used with an ACES II ejection seat seat pan and seat back. A 50th percentile HYBRID 3 manikin restrained with a PCU-16P harness was used for all tests. Data collected were Carriage X, Y, and Z acceleration. Processed data included impact rise time, impact duration, velocity change, and onset rate. These characteristics were documented for Carriage Z axis accelerations of 6G, 8G, 10G, 12G, 15G, and 20G. #### 15. SUBJECT TERMS Vertical Deceleration Tower, VDT, plunger, acceleration, rise time, pulse duration, onset rate, velocity change | 16. SECURITY | SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF | 18. NUMBER
OF | 19a. NAME OF RESPONSIBLE PERSON: | |--------------|-----------------------------|--------------|-------------------|------------------|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | PAGES | Joseph Strzelecki | | 1 | l | | CAD | | 19b. TELEPHONE NUMBER (Include area code) | | U | U | U | SAR | 43 | (937) 255-0421 | **Standard Form 298** (Rev. 8/98) THIS PAGE IS INTENTIONALLY LEFT BLANK # TABLE OF CONTENTS | PREFACE | V | |---|----| | INTRODUCTION | 1 | | Background | 1 | | Test Objectives | 1 | | METHODS | 1 | | Test Facilities and Equipment | 1 | | Instrumentation and Data Processing | 3 | | Experimental Design | 4 | | RESULTS | | | VDT Test Numbers for Each Cell | 5 | | Drop Height to Achieve Desired Acceleration Level | 6 | | Onset Rate and Velocity Change for Each Cell | 6 | | Rise Time and Pulse Duration for Each Cell | 7 | | Rise Time and Velocity Change for Each Cell | 9 | | DISCUSSION | 10 | | CONCLUSIONS | 12 | | APPENDIX A. REPRESENTATIVE TEST DATA | | # LIST OF FIGURES | <u>FIGURE</u> | <u>PAGE</u> | |---|-------------| | 1 Vertical Deceleration Tower | 2 | | 2 Seat and Manikin | 3 | | 3 VDT Coordinate System | 4 | | 4 Determination of Rise Time and Duration | | | 5 Comparison of Rise Time Calculations | 12 | | | | | LIST OF TABLES | | | <u>TABLE</u> | <u>PAGE</u> | | 1 Test Matrix | | | 2 VDT Test Numbers | 5 | | 3 Drop Height for Desired Peak Acceleration | 6 | | 4 Onset Rate and Velocity Change | 7 | | 5 Rise Time and Pulse Duration | | | 6 Pice Time and Valority Change | Ω | | 6 Rise Time and Velocity Change | 9 | #### **PREFACE** An experimental effort was conducted to determine and document the dynamic response characteristics of the 12 plungers currently available for use on the Vertical Deceleration Tower. Characteristics documented in this report include impact rise time, impact duration, velocity change, Carriage X acceleration, Carriage Y acceleration, Carriage Z acceleration, and onset rate. These characteristics are documented for Carriage Z axis accelerations of 6G, 8G, 10G, 12G, 15G and 20G. The tests described within this report were accomplished by the Biomechanics Branch, Biosciences and Protection Division, Human Effectiveness Directorate of the Air Force Research Laboratory (AFRL/HEPA) at Wright-Patterson AFB, Ohio. The impact facilities, data acquisition equipment, and data processing system were operated by General Dynamics under ALSTAR Contract FA8650-04-D-6472. THIS PAGE IS INTENTIONALLY LEFT BLANK #### INTRODUCTION #### Background The Vertical Deceleration Tower (VDT) plunger operating characteristics were first documented in 1976 in the form of two graphs: one depicting peak G level obtained versus velocity change and the other depicting onset rate versus velocity change. These curves did not include all available plungers and were not accurate for all plungers and all peak velocities. Later in the 1990's a study was conducted that re-examined the operating characteristics of the VDT. New curves were generated in the form of two graphs of the same parameters as the 1976 graphs. Again, not all the plungers were tested and the graphs were only approximations. No report was prepared documenting this work, limiting its usefulness. Plunger 102, which provides an acceleration profile approximating that of an ejection seat, is the one most frequently used on the VDT. This plunger's response is well represented in the Biodynamics Data Bank (a web-based repository of data collected on each VDT test), but that of others is not. ### **Test Objectives** The specific objective of this study is to determine and document the operating characteristics for each of twelve available plungers at commonly used acceleration levels. The operating characteristics documented for each plunger at acceleration levels of 6G, 8G, 10G, 12G, 15G and 20G include drop height, velocity change, rise time, pulse duration, and onset rate. #### **METHODS** #### Test Facilities and Equipment The Vertical Deceleration Tower (see Figure 1) was used for all tests. The VDT consists of a 60-foot vertical steel tower which supports a guide rail system, an impact carriage supporting a plunger, a hydraulic deceleration device and a test control and safety system. The carriage can be raised to a maximum height of 42 feet prior to release. In this study maximum drop height was restricted to less than about 30 feet due to whip cable (the cable connecting the data acquisition system on the carriage with the instrumentation room) limitations. Twenty G's was the maximum acceleration level tested both because that is the upper limit for the camera mount attached to the carriage and because of the limited use of higher acceleration levels. In a test, the carriage is hoisted up the tower by a winch to a predetermined height and then released. The carriage free falls until the plunger, attached to the bottom of the carriage, enters a water-filled cylinder mounted at the base of the tower. The deceleration profile, produced as the plunger displaces the water in the cylinder, is determined by the free-fall distance, the carriage and test specimen mass, the shape of the plunger, and the size of the cylinder orifice. The test specimen used for this study was the standard Vertical Impact Protection (VIP) seat fixture to which was attached the seat pan and back of an ACES II ejection seat and a Hybrid III 50th percentile manikin weighing 167 pounds (see Figure 2). The seat back and pan used have very nearly the same weight as the standard wooden seat back and seat pan commonly used on the VIP seat. The 50th percentile Hybrid III manikin used was selected to be of a weight at the approximate midpoint of the range of manikin weights commonly used. Figure 1: Vertical Deceleration Tower Figure 2: Seat and Manikin ### Instrumentation and Data Processing The only instrumentation used in the tests was a triaxial accelerometer mounted to the carriage. The right-hand coordinate system shown in Figure 3 was used for all tests. Transducer signal processing, including excitation, amplification, filtering, and transmission, was provided onboard the VDT carriage by the DTS TDAS Pro Data Acquisition System. Sampling for all channels was at 1,000 samples per second, except for all tests with Plunger 108, which used 2,000 samples per second. All channels were filtered at 120 Hz, except for all tests with Plunger 108, which were filtered at 300 Hz. The higher cutoff frequency and sampling rate were used for this plunger to ensure accurate data collection at the very high onset rate. All filtering was done with a five-pole Butterworth filter. Figure 3: VDT Coordinate System ## **Experimental Design** Table 1 shows the test matrix used for this test program. Each cell was repeated until the desired acceleration level was achieved +/-2%. Due to time constraints a few cells were accepted as complete with a peak acceleration level slightly out of tolerance. In particular, tests with plunger 108 could not be kept within these tolerances due to the extremely high onset rate (see page 36 in Appendix A for an example). For those cells with a peak acceleration out of tolerance, the actual acceleration level is shown next to the drop height in Table 3. Table 1: Test Matrix | | | | G LEVI | EL | | | |---------|----|----|--------|-----|------------|-----| | PLUNGER | 6G | 8G | 10G | 12G | 15G | 20G | | 18 | A1 | A2 | А3 | A4 | A5 | A6 | | 30 | B1 | B2 | В3 | B4 | B5 | B6 | | 46 | C1 | C2 | C3 | C4 | C5 | C6 | | 100 | D1 | D2 | D3 | D4 | D5 | D6 | | 101 | E1 | E2 | E3 | E4 | E5 | E6 | | 102 | F1 | F2 | F3 | F4 | F5 | F6 | | 103 | G1 | G2 | G3 | G4 | G5 | G6 | | 104 | H1 | H2 | H3 | H4 | H5 | H6 | | 105 | l1 | 12 | I3 | 14 | I 5 | 16 | | 106 | J1 | J2 | J3 | J4 | J5 | J6 | | 107 | K1 | K2 | K3 | K4 | K5 | K6 | | 108 | L1 | L2 | L3 | L4 | L5 | L6 | #### **RESULTS** ### VDT Test Numbers for Each Cell Table 2 lists the VDT test numbers accepted as representative of the response of each plunger at each G level. Three cells have no test numbers: cells A6 and E6 because the required drop height was excessive, and cell L1 because the drop height would be less than zero (six G's could not be obtained even with the tip of the plunger touching the water). This table is useful when accessing the Biodynamics Data Bank (www.biodyn.wpafb.af.mil, study 200401) for test information. Appendix A of this report contains plots of the acceleration profiles for each plunger. Table 2: VDT Test Numbers | PIN | CELL | 6G | 8G | 10G | 12G | 15G | 20G | |-----|------|------|------|------|------|------|------| | 18 | A | 4774 | 4777 | 4781 | 4782 | 4784 | X | | 30 | В | 4786 | 4787 | 4788 | 4789 | 4791 | 4793 | | 46 | C | 4740 | 4741 | 4742 | 4744 | 4745 | 4747 | | 100 | D | 4750 | 4751 | 4752 | 4753 | 4754 | 4755 | | 101 | Е | 4728 | 4731 | 4733 | 4736 | 4737 | X | | 102 | F | 4701 | 4702 | 4703 | 4704 | 4705 | 4706 | | 103 | G | 4767 | 4768 | 4769 | 4770 | 4771 | 4772 | | 104 | Н | 4757 | 4759 | 4761 | 4763 | 4764 | 4765 | | 105 | I | 4707 | 4708 | 4709 | 4710 | 4712 | 4714 | | 106 | J | 4796 | 4797 | 4798 | 4800 | 4801 | 4802 | | 107 | K | 4717 | 4719 | 4720 | 4722 | 4724 | 4725 | | 108 | L | X | 4815 | 4806 | 4812 | 4810 | 4816 | ## Drop Height Required to Achieve Desired Acceleration Level Table 3 shows the drop height required to achieve the acceleration level desired in each cell. For a few cells, the acceleration achieved was outside the desired 2% tolerance band. The actual acceleration level (in G) achieved in these cases is shown in parentheses. **PLUNGER** 6G 8G 10G 12**G** 15G 20G 18 8'7" 11'9" 14' 8" (10.25G) 17' 0" (12.27G) 22' 5" X 6' 1" (9.79G) 9'8" 30 3' 5" 4' 10" 7' 10" 13' 5" 2' 7" 4' 4" 5' 6" 7' 4" 46 1' 10" 3' 6" 1'8" 2'9" 3' 11" 6'9" 9' 6" 100 5' 1" 9' 11" 18' 0" 101 13' 10" 21'5" 27' 6" (15.37G) X 102 5'6" 8' 5" 11'6" 14' 6" 18' 6" 25' 5" 7' 5" 12' 0" 103 3'6" 5'6" 9'1" 16'5" 12' 1" 104 5' 3" 7' 3" 9'9" 15'5" 21'0" 105 3'6" 5'0" 6'6" 8'3" 10'6" 13' 11" 2'1" 4' 1" 5' 5" 8'9" 11' 10" 106 6'9" 3' 9" 2' 10" 4' 8" 6'0" 8' 0" 107 2'0" 108* 0'0" (8.35G) 0' 1" (9.44G) 0'4" 0'7" 0' 10" (18.48G) Table 3: Drop Height for Desired Peak Acceleration ## Onset Rate (G/sec) and Velocity Change (ft/sec) for Each Cell The acceleration onset rate and peak velocity change for each plunger are shown in Table 4. The onset rate for each cell was calculated as the straight-line slope between two points on a plot of acceleration versus time. The first point is located on the plot at 20% of the peak acceleration. The second point is located at 80% of peak acceleration. The computer program used for these calculations searches for the point at 80% of the peak acceleration level starting at the beginning of the impact profile. The program searches for the point at 20% of peak acceleration starting at the peak acceleration and searching backward in time. For plungers 18 and 101, the onset rate is calculated for the first peak of the acceleration profile even if the maximum acceleration occurs on the second peak (see page 22 in Appendix A for an example of a double peak). The velocity change is calculated by integrating the Z axis acceleration and tabulating the peak velocity so obtained. ^{*}A zero drop height means the tip of the plunger is just touching the water at carriage release. Table 4: Onset Rate (O.R.) in G/sec and Velocity Change (V.C.) in ft/sec | ER | 6 | 6G | 8 | 8 G | 1 | 0G | 12 | 2G | 1: | 5G | 20G | | |---------|---------------|--------------------|---------------|--------------------|---------------|--------------------|---------------|--------------------|---------------|--------------------|---------------|--------------------| | PLUNGER | Onset
Rate | Velocity
Change | Onset
Rate | Velocity
Change | Onset
Rate | Velocity
Change | Onset
Rate | Velocity
Change | Onset
Rate | Velocity
Change | Onset
Rate | Velocity
Change | | 18 | 365 | 23.7 | 533 | 27.4 | 738 | 30.6 | 914 | 32.8 | 1298 | 37.8 | X | X | | 30 | 194 | 8.8 | 306 | 11.6 | 414 | 13.7 | 589 | 16.6 | 771 | 19.5 | 1208 | 24.1 | | 46 | 313 | 7.7 | 466 | 9.7 | 700 | 11.7 | 878 | 13.4 | 1214 | 15.4 | 1700 | 18.1 | | 100 | 84 | 0.3 | 144 | 12.8 | 188 | 15.1 | 262 | 17.2 | 386 | 19.6 | 570 | 23.5 | | 101 | 122 | 25.5 | 222 | 30.0 | 307 | 33.8 | 384 | 36.9 | 543 | 41.8 | X | X | | 102 | 83 | 18.5 | 119 | 22.6 | 165 | 26.3 | 230 | 29.4 | 319 | 33.3 | 529 | 39.0 | | 103 | 103 | 13.6 | 174 | 17.4 | 220 | 20.3 | 280 | 22.8 | 387 | 26.3 | 584 | 30.8 | | 104 | 115 | 15.8 | 163 | 18.9 | 289 | 22.0 | 393 | 24.8 | 517 | 28.4 | 793 | 33.6 | | 105 | 124 | 12.5 | 231 | 15.3 | 316 | 18.0 | 416 | 20.7 | 572 | 23.5 | 869 | 27.6 | | 106 | 132 | 11.4 | 217 | 14.1 | 303 | 16.5 | 396 | 18.6 | 550 | 21.5 | 819 | 25.3 | | 107 | 210 | 9.8 | 330 | 11.8 | 487 | 13.6 | 687 | 15.5 | 1014 | 17.6 | 1470 | 20.4 | | 108 | X | X | 1271 | 3.1 | 1368 | 3.7 | 1983 | 4.8 | 2403 | 5.9 | 3210 | 6.8 | Rise Time and Pulse Duration for Each Cell To understand the calculation of rise time and pulse duration, it is helpful to refer to Figure 4: Figure 4: Determination of Rise Time and Duration A computer program was used to automate calculation of rise time and pulse duration for each cell. This program performed the following steps: - 1.) To remove the DC offset from the impact profile, an average is computed for 24 ms starting at the reference mark time. This average is subtracted from the impact profile before computing the rise time and duration. - 2.) The time is set to zero at the start of impact. The start of impact is the time on the rising side of the acceleration profile at which the acceleration level is equal to 0.5 G (since no time point is exactly 0.5 G, the closest time point that is less than 0.5 G is used). The acceleration level must be greater than or equal to 0.5 G for 5 consecutive time points. - 3.) For the rise time, a line is drawn through the 0.5 G point and the point at 95% of the peak G level on the rising side of the acceleration profile. The line is extended upward to the same acceleration level as the peak acceleration of the profile. The rise time is the difference between the time when the line reaches the peak acceleration level and the time when the acceleration level is 0.5 G. The program searches for the point at 95% of peak acceleration starting at the beginning of the acceleration profile. The program searches for the 0.5 G level starting at the peak acceleration level and searching backward in time. - 4.) For the duration, a line is drawn through the point at 90% of the peak acceleration level and the point at 3 G on the falling side of the acceleration profile. The line is extended downward to 0.5 G. The duration is the difference between the start of impact time and the time when the line reaches 0.5 G on the falling side of the acceleration profile. The program searches for the point at 90% of peak acceleration and the point at 3 G starting at the peak acceleration level and searching forward in time. If the peak acceleration level is greater than 12.5 G, then 4 G is used instead of 3 G since at high peak G levels, the acceleration profile often starts to flatten out at greater than 3 G, distorting the calculated duration. Table 5 shows the rise time and pulse duration for each cell. Pulse duration was not calculated for cells with two acceleration peaks. Table 5: Rise Time (R.T.) in ms and Pulse Duration (P.D.) in ms | ~ | | 6G | | 8G | 1 | l0G | 1 | 2G | 1 | .5G | 2 | 20G | |---------|-----------|-------------------|-----------|-------------------|-----------|-------------------|-----------|-------------------|-----------|-------------------|-----------|-------------------| | PLUNGER | Rise Time | Pulse
Duration | Rise Time | Pulse
Duration | Rise Time | Pulse
Duration | Rise Time | Pulse
Duration | Rise Time | Pulse
Duration | Rise Time | Pulse
Duration | | 18 | 37 | X | 15 | X | 14 | X | 14 | X | 13 | X | X | X | | 30 | 29 | 112 | 27 | 102 | 25 | 107 | 23 | 103 | 21 | 89 | 19 | 87 | | 46 | 26 | 79 | 24 | 77 | 21 | 80 | 18 | 78 | 16 | 65 | 15 | 63 | | 100 | 70 | 117 | 63 | 106 | 57 | 97 | 47 | 89 | 44 | 81 | 39 | 72 | | 101 | 42 | X | 38 | X | 34 | X | 32 | X | 29 | X | X | X | | 102 | 79 | 162 | 73 | 156 | 66 | 144 | 59 | 137 | 55 | 120 | 45 | 112 | | 103 | 67 | 165 | 60 | 152 | 56 | 143 | 53 | 138 | 49 | 117 | 44 | 110 | | 104 | 46 | 198 | 42 | 165 | 38 | 147 | 36 | 137 | 32 | 119 | 29 | 111 | | 105 | 47 | 145 | 42 | 128 | 39 | 121 | 35 | 115 | 31 | 101 | 29 | 94 | | 106 | 49 | 138 | 43 | 120 | 39 | 110 | 35 | 107 | 31 | 91 | 28 | 85 | | 107 | 32 | 108 | 26 | 96 | 25 | 90 | 22 | 84 | 21 | 72 | 19 | 66 | | 108 | X | X | 10 | 17 | 9 | 23 | 8 | 25 | 9 | 26 | 9 | 24 | Rise Time and Velocity Change for Each Cell Table 6 tabulates rise time and velocity change for each cell. While this table provides no new information, it can be useful when evaluating plunger characteristics for a test program. Table 6: Rise Time (R.T.) in ms and Velocity Change (V.C.) in ft/sec | ~ | (| 6G | 8G | | 1 | l0G | 1 | 2G | 1 | 15G | 2 | 20G | |---------|-----------|--------------------|-----------|--------------------|-----------|--------------------|-----------|--------------------|-----------|--------------------|-----------|--------------------| | PLUNGER | Rise Time | Velocity
Change | Rise Time | Velocity
Change | Rise Time | Velocity
Change | Rise Time | Velocity
Change | Rise Time | Velocity
Change | Rise Time | Velocity
Change | | 18 | 37 | 23.7 | 15 | 27.4 | 14 | 30.6 | 14 | 32.8 | 13 | 37.8 | X | X | | 30 | 29 | 8.8 | 27 | 11.6 | 25 | 13.7 | 23 | 16.6 | 21 | 19.5 | 19 | 24.1 | | 46 | 26 | 7.7 | 24 | 9.7 | 21 | 11.7 | 18 | 13.4 | 16 | 15.4 | 15 | 18.1 | | 100 | 70 | 10.3 | 63 | 12.8 | 57 | 15.1 | 47 | 17.2 | 44 | 19.6 | 39 | 23.5 | | 101 | 42 | 25.5 | 38 | 30.0 | 34 | 33.8 | 32 | 36.9 | 29 | 41.8 | X | X | | 102 | 79 | 18.5 | 73 | 22.6 | 66 | 26.3 | 59 | 29.4 | 55 | 33.3 | 45 | 39.0 | | 103 | 67 | 13.6 | 60 | 17.4 | 56 | 20.3 | 53 | 22.8 | 49 | 26.3 | 44 | 30.8 | | 104 | 46 | 15.8 | 42 | 18.9 | 38 | 22.0 | 36 | 24.8 | 32 | 28.4 | 29 | 33.6 | | 105 | 47 | 12.5 | 42 | 15.3 | 39 | 18.0 | 35 | 20.7 | 31 | 23.5 | 29 | 27.6 | | 106 | 49 | 11.4 | 43 | 14.1 | 39 | 16.5 | 35 | 18.6 | 31 | 21.5 | 28 | 25.3 | | 107 | 32 | 9.8 | 26 | 11.8 | 25 | 13.6 | 22 | 15.5 | 21 | 17.6 | 19 | 20.4 | | 108 | X | X | 10 | 3.1 | 9 | 3.7 | 8 | 4.8 | 9 | 5.9 | 9 | 6.8 | #### DISCUSSION Although there are a total of twelve available plungers, number 102 is used almost exclusively. This is because it induces a dynamic response in humans which is very similar to that induced by an ejection seat rocket. Examination of Table 5 shows that only plungers 100 and 102 have a nearly half-sine acceleration profile. All the other plungers have a rise time that is much less than one-half the pulse duration. Table 4 shows that a wide range of acceleration onset rates are obtainable with the available plungers. Plungers 18 and 101 are normally not used with human subjects due to the double peak in the acceleration profile. The first peak is caused by the plunger entering the water of the cylinder. The second peak is caused by the carriage impacting the bumper at the base of the tower. For the other plungers the impact of the plunger with the water reduces the velocity of the carriage to near zero before the carriage strikes the bumper. The method used to calculate the rise time of the acceleration profile for each cell in this report is different than that used in the Biodynamics Data Bank for other tests. (The reason will be given shortly). There, the rise time is calculated by taking the average of two time points: one corresponding to the time at which the acceleration profile reaches 90% of peak acceleration and the other corresponding to the time at which the acceleration level falls to 90% of peak acceleration after the peak acceleration is achieved. The rise time is taken as the difference between the time at which the acceleration profile first achieves 0.5G and the time of this calculated average. Table 7 is a comparison of the rise times for the tests of this study calculated by the method used in the Biodynamics Data Bank (BDB), and the method used in this report for the other tables (VPRO). Table 7: Rise Times (ms) By Alternative Methods | ~ | 6 G | ŗ | 8 G | ŗ | 100 | G | 120 | G | 150 | \mathbf{G} | 200 | \mathbf{G} | |---------|--------------------------|------|--------------------------|------|--------------------------|----------|--------------------------|------|--------------------------|--------------|--------------------------|--------------| | PLUNGER | Biodynamics
Data Bank | VPRO | Biodynamics
Data Bank | VPRO | Biodynamics
Data Bank | VPRO | Biodynamics
Data Bank | VPRO | Biodynamics
Data Bank | VPRO | Biodynamics
Data Bank | VPRO | | 18 | 38 | 37 | 18 | 15 | 16 | 14 | 15 | 14 | 15 | 13 | X | X | | 30 | 30 | 29 | 27 | 27 | 26 | 25 | 25 | 23 | 23 | 21 | 20 | 19 | | 46 | 27 | 26 | 25 | 24 | 23 | 21 | 20 | 18 | 19 | 16 | 18 | 15 | | 100 | 73 | 70 | 64 | 63 | 58 | 57 | 53 | 47 | 49 | 44 | 43 | 39 | | 101 | X | 42 | 43 | 38 | 35 | 34 | 33 | 32 | 31 | 29 | X | X | | 102 | 93 | 79 | 81 | 73 | 73 | 66 | 67 | 59 | 61 | 55 | 54 | 45 | | 103 | 70 | 67 | 62 | 60 | 58 | 56 | 55 | 53 | 50 | 49 | 44 | 44 | | 104 | 47 | 46 | 43 | 42 | 42 | 38 | 40 | 36 | 36 | 32 | 31 | 29 | | 105 | 52 | 47 | 46 | 42 | 42 | 39 | 37 | 35 | 35 | 31 | 31 | 29 | | 106 | 51 | 49 | 45 | 43 | 38 | 39 | 34 | 35 | 32 | 31 | 29 | 28 | | 107 | 36 | 32 | 33 | 26 | 30 | 25 | 27 | 22 | 25 | 21 | 23 | 19 | | 108 | X | X | 8 | 10 | 8 | 9 | 9 | 8 | 10 | 9 | 14 | 9 | Table 7 shows that there is not much difference in calculated rise time for most cells when comparing the results for the two methods. The greatest difference is for Plunger 102. Figure 5 compares the two methods on a plot of the actual acceleration profile for cell F2. Figure 5: Comparison of Rise Time Calculations In Figure 5, the tip of the straight line along the leading edge of the acceleration profile marks the point used to calculate the rise time using the method of this report. The vertical straight line on the acceleration profile shows the location of the point used to calculate the rise time by the Biodynamics Data Bank method. Since usually when rise time is specified for a test plan it is a substitute for onset rate, it can be seen that the method used in this report gives a better indication of the slope of the acceleration profile for this plunger. However, if the test plan specifies a half-sine acceleration profile, the Biodynamics Data Bank method would more accurately reflect the desired rise time since a sine curve "levels out" near its peak acceleration. If the pulse shape required in a test plan is sawtooth, trapezoidal, or not specified, the method used in this report is preferred. ### **CONCLUSIONS** The data collected in this study will enable researchers to quickly determine, by means of easy-to-use tables, if the Vertical Deceleration Tower has the capability to meet the acceleration profile requirements of their test program. The data will be stored in the Biodynamics Data Bank, thereby closing a gap in its coverage of Vertical Deceleration Tower response characteristics. # APPENDIX A Sample Test Data VPROF Study Test: 4781 Test Date: 040510 Subj: HB3-50 Wt: 167.0 Nom G: 10.0 Cell: A3 Drop Height: 14'8" PLUNGER 18 | | Immediate | Maximum | Minimum | Time Of | Time Of | |---|--|--|--|--|------------------------------------| | Data ID Reference Mark Time (Ms) Impact Rise Time (Ms) Impact Duration (Ms) Velocity Change (Ft/Sec) | Preimpact | Value
30.59 | Value | -128.0
14.3
274.4 | Minimum | | CARRIAGE X ACCEL (G) CARRIAGE Y ACCEL (G) CARRIAGE Z ACCEL (G) INTEGRATED ACCEL (FT/SEC) ONSET RATE (G/SEC) | 0.01
0.00
0.00
30.04 | 4.34
1.30
10.25
30.59
738.11 | -2.49
-2.38
-0.71
-1.34 | 12.0
38.0
15.0
1.0
11.9 | 347.
32.
350.
327.
3.5 | | | 12 | | | | | | | in stone the me using the the troops of the stone troops of the troops of the troops of the troops of troops of the troops of the troops of o | leading of a method of the | Calculated this report in used to a rise dress ethed used this punge rice Data the "Tavels wheath, the | selection; The vert colorated to in specifica in this rep is fice-two isn' near i secucial, or | | | | | | | | | Page 1 of 1 VPROF Study Test: 4788 Test Date: 040511 Subj: HB3-50 Wt: 167.0 Nom G: 10.0 Cell: B3 Drop Height: 6'1" PLUNGER 30 | | Immediate | | Minimum | Time Of | Time Of | |--|--|------------|----------|-------------------|--------------| | Data ID | Preimpact | Value | Value | Maximum
-158.0 | Minimum | | Reference Mark Time (Ms) Impact Rise Time (Ms) | 1 4 3 6 5 6 1 | | | 25.3 | | | Impact Rise Time (Ms) | | | | 107.5 | | | Velocity Change (Ft/Sec) | | 13.72 | | | | | | | | 0.47 | 47.0 | 00.4 | | CARRIAGE X ACCEL (G) CARRIAGE Y ACCEL (G) | 0.03 | | | 17.0
20.0 | 22.0
42.0 | | CARRIAGE Z ACCEL (G) | 0.01 | | | | 0.0 | | INTEGRATED ACCEL (FT/SE | The second secon | 13.72 | -0.01 | 4.0 | 405.0 | | ONSET RATE (G/SEC) | | 413.80 | | 21.5 | 7.3 | 9 | STATE | | | | | | | 12 | 12 | 9 | | | | | | | | | | | | | | | | | Bright Hell | | 17-170-1 | | | | | | | | 13 | | | | | | | 12 | | | | | | | 9 | | | | | ar transit | - | | | | | | | | | | | 2 8 8 | S 8 | 2 1 | | | | | | 19 19 | | | | | | Carriege Z.A. | soll (G) | | | | Page 1 of 1 VPROF Study Test: 4742 Test Date: 040505 Subj: HB3-50 Wt: 167.0 Nom G: 10.0 Cell: C3 Drop Height: 3'6" PLUNGER 46 | | Immediate | Maximum | Minimum | Time Of | Time Of | |--------------------------|----------------|-------------|---------|--|----------| | Data ID | Preimpact | Value | Value | Maximum | Minimum | | Reference Mark Time (Ms) | | | | -145.0
21.4 | | | mpact Rise Time (Ms) | | | | 80.2 | | | mpact Duration (Ms) | | 11.72 | | 00.2 | | | Velocity Change (Ft/Sec) | | 11.72 | | | | | CARRIAGE X ACCEL (G) | 0.00 | 4.71 | -2.38 | 13.0 | 18. | | CARRIAGE Y ACCEL (G) | 0.02 | | | The second secon | -3122571 | | CARRIAGE Z ACCEL (G) | 0.01 | | 0.42 | 24.0 | 0. | | NTEGRATED ACCEL (FT/SEC | 11.16 | | | | | | ONSET RATE (G/SEC) | | 700.47 | | 14.0 | 5. | | | | | | | | | | | | | 181 | | | | | | | 0 | | | | | | | 19 | | | | | | | 18 | | | | | | | 1 2 | | | | | | | 60 38 | | | | | | | 13 8 | | | | | | | 18 8 | TERM | | | | | | | | | | | | | S. I. T. | | | 12 | -5 | | | | | | | 12 | | | | | M-E THE | | | | | | THE WALL | BETT | 100 | LLS | | | | | Mark to the | 77411 | | | | | | | | | | | | 1 | 0.8 | 8 | | | | | - | - 10 | . 3 | | | | | DENNISO E WILL | 51 [2] | | | | Page 1 of 1 VPROF Study Test: 4752 Test Date: 040506 Subj: HB3-50 Wt: 167.0 Nom G: 10.0 Cell: D3 Drop Height: 3'11" PLUNGER 100 | 9 minute ment | Immediate | Maximum | Minimum | Time Of | Time Of | |---|--------------------------------|--|--------------------------------|-------------------------------------|--------------------------------------| | Data ID Reference Mark Time (Ms) Impact Rise Time (Ms) Impact Duration (Ms) Velocity Change (Ft/Sec) | Preimpact | Value 15.12 | Value | -151.0
56.7
96.6 | Minimum | | CARRIAGE X ACCEL (G) CARRIAGE Y ACCEL (G) CARRIAGE Z ACCEL (G) INTEGRATED ACCEL (FT/SEC) ONSET RATE (G/SEC) | -0.03
0.03
0.06
14.60 | 1.04
0.55
10.03
15.12
187.74 | -0.96
-0.67
0.49
0.00 | 11.0
16.0
58.0
6.0
44.0 | 33.0
58.0
0.0
362.0
11.9 | | | | | | | | | | | | | TAKONETE VIS | | | | | | | | | | | | | | | | | | 0.05 | | | | | Page 1 of 1 VPROF Study Test: 4733 Test Date: 040505 Subj: HB3-50 Wt: 167.0 Nom G: 10.0 Cell: E3 Drop Height: 18'0" PLUNGER 101 | Danib. Links | Immediate | Maximum | Minimum | Time Of | Time Of | |--|-------------|----------------|---------|-------------------|------------| | Data ID | Preimpact | Value | Value | Maximum
-167.0 | Minimum | | Reference Mark Time (Ms) Impact Rise Time (Ms) | | | | 34.1 | | | Impact Rise Time (Ms) Impact Duration (Ms) | | | | 352.2 | | | Velocity Change (Ft/Sec) | | 33.79 | | | | | | li leidi | | | 8000 | | | CARRIAGE X ACCEL (G) | 0.04 | 3.61 | -3.04 | 16.0 | 297. | | CARRIAGE Y ACCEL (G) | -0.02 | | -1.32 | | 40. | | CARRIAGE Z ACCEL (G) | 0.01 | 10.12
33.79 | | | 301. | | INTEGRATED ACCEL (FT/SEC) ONSET RATE (G/SEC) | 33.24 | 306.94 | -1.70 | 3.0
27.4 | 270.
7. | | SINSET RATE (G/SEC) | | 300.54 | | 21.4 | | | | | | | | 1 | | | | | | 000 | 12 1 | | | | | | | 3 | | | | | | | 10 6 | | | | | | | | | | | | | | () 美 | | | | | | | 3 1 | | | | | | | | 10-11 | | | | | | 44 | 181 9 | | | | | | | | | | | | | | 2 | | | | | | | | | | | | | | 3 | | | | | | | 15 | 0.01 | 1 | 91 | -312/11/1 | | | | | 100 | 8 | | | | | Mago Salay | Her | | Hereda, | | | | 3 3 3 3 4 3 | 1160 | | | 4 | Page 1 of 1 VPROF Study Test: 4703 Test Date: 040429 Subj: HB3-50 Wt: 167.0 Nom G: 10.0 Cell: F3 Drop Height: 11'6" PLUNGER 102 | | Immediate | Maximum | Minimum | Time Of | Time Of | |---|--------------------------------|--|---------------------------------|-------------------------|--------------------------------------| | Data ID | Preimpact | Value | Value | Maximum | Minimum | | Reference Mark Time (Ms) Impact Rise Time (Ms) Impact Duration (Ms) Velocity Change (Ft/Sec) | | 26.29 | | -135.0
65.8
144.2 | | | CARRIAGE X ACCEL (G) CARRIAGE Y ACCEL (G) CARRIAGE Z ACCEL (G) INTEGRATED ACCEL (FT/SEC) ONSET RATE (G/SEC) | -0.01
0.00
0.04
25.73 | 2.36
0.93
10.13
26.29
164.68 | -1.37
-1.92
0.45
-0.01 | 83.0
71.0 | 19.0
59.0
0.0
392.0
13.7 | | | | | | ADL 438 | | | | | | | 253ATOV N | 100 G20VIII) | | | | | | n Aohn | | | | | | | SPECY - | | | | | | | | | | 8 2 9 | 2 2 | 9 5 | Ş | | | Page 1 of 1 VPROF Study Test: 4769 Test Date: 040507 Subj: HB3-50 Wt: 167.0 Nom G: 10.0 Cell: G3 Drop Height: 7'5" PLUNGER 103 | Date ID | Immediate | Maximum | Minimum | Time Of
Maximum | Time Of
Minimum | |---|--------------------------------|--|---------------------------------|-------------------------------------|---------------------------------| | Data ID Reference Mark Time (Ms) Impact Rise Time (Ms) Impact Duration (Ms) Velocity Change (Ft/Sec) | Preimpact | Value 20.31 | Value | -152.0
55.8
143.2 | iviiriimum | | CARRIAGE X ACCEL (G) CARRIAGE Y ACCEL (G) CARRIAGE Z ACCEL (G) INTEGRATED ACCEL (FT/SEC) ONSET RATE (G/SEC) | -0.05
0.00
0.07
19.77 | 2.22
0.47
10.17
20.31
219.96 | -1.43
-2.35
0.48
-0.01 | 11.0
18.0
56.0
7.0
43.3 | 16.
59.
0.
417.
15. | | | | | | A reserved | | | | | | | OV PUTON | | | | | | | ADLEASO | | | | | | | AOLI 4103 | | | | 8.0 | 0.00 | 18.0 | - VOZNTOV | | Page 1 of 1 VPROF Study Test: 4761 Test Date: 040507 Subj: HB3-50 Wt: 167.0 Nom G: 10.0 Cell: H3 Drop Height: 9'9" PLUNGER 104 | | 31 | | | | nediate | Maximum | Minimum | Time Of | Time Of | |---|-------|-------------------------------|--------|-------------|--------------------------------|---|------------------------|-----------|-------------------------------------| | Data ID Reference Mark Time (Ms) Impact Rise Time (Ms) Impact Duration (Ms) Velocity Change (Ft/Sec) | | Pre | impact | Value 22.03 | Value | -130.0
38.2
147.5 | Minimum | | | | CARRIAGE :
CARRIAGE :
CARRIAGE :
INTEGRATE
ONSET RAT | Y ACC | CEL (G)
CEL (G)
CEL (FT | /SEC) | | 0.01
-0.01
0.01
21.41 | 3.20
1.11
9.94
22.03
289.12 | -2.09
0.44
-0.04 | | 21.0
53.0
0.0
374.0
8.9 | | | | | | | | | | 000 007 | | | Time (min) | | | | | | | | NOV SENTO | | | | | | | | | | | VOT 4360 | | | | | | | | | | | AB29.LON | | | | | | | 8 8 | 0.00 | 14.0 | | | | Page 1 of 1 VPROF Study Test: 4709 Test Date: 040429 Subj: HB3-50 Wt: 167.0 Nom G: 10.0 Cell: I3 Drop Height: 6'6" PLUNGER 105 | Data ID | Immediate
Preimpact | Maximum
Value | Minimum
Value | Time Of
Maximum | Time Of
Minimum | |---|-------------------------------|------------------|---------------------------------|-------------------------|---------------------------------------| | Reference Mark Time (Ms) Impact Rise Time (Ms) Impact Duration (Ms) Velocity Change (Ft/Sec) | Treimpace | 18.03 | Value | -130.0
38.6
121.1 | · · · · · · · · · · · · · · · · · · · | | CARRIAGE X ACCEL (G) CARRIAGE Y ACCEL (G) CARRIAGE Z ACCEL (G) INTEGRATED ACCEL (FT/SEC) ONSET RATE (G/SEC) | 0.02
0.01
0.02
17.45 | 0.76 | -1.06
-1.66
0.51
-0.02 | | 34.0
49.0
0.0
448.0
7.4 | | | | | | 0V — 539 | | | | | | | TOV 10 | | | | | | | ADLESSO ADLE | | | | | | | - PD1400 | | | | | | 000 | | | Page 1 of 1 VPROF Study Test: 4798 Test Date: 040513 Subj: HB3-50 Wt: 167.0 Nom G: 10.0 Cell: J3 Drop Height: 5'5" PLUNGER 106 | LE La partir de la comité | Immediate | Maximum | Minimum | Time Of | Time Of | |---|---------------------------------|---|--------------------------------|---|-------------------------------------| | Data ID Reference Mark Time (Ms) Impact Rise Time (Ms) Impact Duration (Ms) Velocity Change (Ft/Sec) | Preimpact | Value
16.53 | Value | -128.0
38.7
110.2 | Minimum | | CARRIAGE X ACCEL (G) CARRIAGE Y ACCEL (G) CARRIAGE Z ACCEL (G) INTEGRATED ACCEL (FT/SEC) ONSET RATE (G/SEC) | -0.01
-0.01
0.01
15.96 | 5.45
1.42
9.89
16.53
302.76 | -4.21
-1.23
0.45
0.00 | 40.0 | 22.0
48.0
0.0
450.0
6.9 | | | | | | MA AD | | | See and the second | | | | yrav — safbra | | | | | | | / BOXETOY | | | | | | | - Add stox | | | | 0.0 | 2 2 | 0 0 | 1 | | Page 1 of 1 VPROF Study Test: 4720 Test Date: 040503 Subj: HB3-50 Wt: 167.0 Nom G: 10.0 Cell: K3 Drop Height: 3'9" PLUNGER 107 Minimum Time Of Time Of Immediate Maximum Maximum Minimum Value Preimpact Value Data ID -143.0 Reference Mark Time (Ms) 25.4 Impact Rise Time (Ms) 90.2 Impact Duration (Ms) 13.62 Velocity Change (Ft/Sec) 13.0 33.0 0.00 2.59 -1.33 CARRIAGE X ACCEL (G) 32.0 -0.01 0.85 -1.05 8.0 CARRIAGE Y ACCEL (G) 29.0 0.0 10.00 0.41 0.01 CARRIAGE Z ACCEL (G) -0.02 3.0 268.0 INTEGRATED ACCEL (FT/SEC) 13.62 13.06 18.2 5.9 487.07 ONSET RATE (G/SEC) Page 1 of 1 VPROF Study Test: 4806 Test Date: 040513 Subj: HB3-50 Wt: 167.0 Nom G: 6.0 Cell: L3 Drop Height: 0'1" PLUNGER 108 | i i i i i i i i i i i i i i i i i i i | Immediate | Maximum | Minimum | Time Of | Time Of | |---|--------------------------------|---------------|---------------------------------|---------------------------------------|-------------------------------------| | Data ID Reference Mark Time (Ms) Impact Rise Time (Ms) Impact Duration (Ms) Velocity Change (Ft/Sec) | Preimpact | Value
3.71 | Value | -206.0
9.0
23.4 | Minimum | | CARRIAGE X ACCEL (G) CARRIAGE Y ACCEL (G) CARRIAGE Z ACCEL (G) INTEGRATED ACCEL (FT/SEC) ONSET RATE (G/SEC) | -0.07
-0.02
0.07
3.27 | 5.64 | -3.92
-1.33
0.81
-0.11 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 15.0
28.0
61.0
53.0
1.0 | | | | | | 4133 | | | (and (and (and (and (and (and (and (and | | | | AN CONTRACT AND LONG. | | | | | | | AD143.10 | | | | | | | Aptenta | | | | 0.0 | 480 | 0.00 | | | Page 1 of 1